www.i ldaho National Laboratory #### **RELAP5** and **CASL** #### **Peter Cebull** July 27, 2011 #### **Outline** - CASL overview - What is LIME? - Role of RELAP5-3D in CASL - Initial RELAP5-3D Integration - Recent Improvements - Summary ## Can an advanced "Virtual Reactor" be developed and applied to proactively address critical performance goals for nuclear power? - Reduce capital and operating costs per unit energy by: - · Power uprates - Lifetime extension Reduce nuclear waste volume generated by enabling higher fuel burnups Enhance nuclear safety by enabling high-fidelity predictive capability for component and system performance from beginning of life through failure ### CASL has selected key phenomena limiting reactor performance selected for challenge problems | | Power uprate | High burnup | Life extension | |--|--------------|-------------|----------------| | Operational | | | | | CRUD-induced power shift (CIPS) | × | × | | | CRUD-induced localized corrosion (CILC) | × | × | | | Grid-to-rod fretting failure (GTRF) | | × | | | Pellet-clad interaction (PCI) | × | × | | | Fuel assembly distortion (FAD) | × | × | | | Safety | | | | | Departure from nucleate boiling (DNB) | × | | | | Cladding integrity during loss of coolant accidents (LOCA) | × | × | | | Cladding integrity during reactivity insertion accidents (RIA) | × | × | | | Reactor vessel integrity | × | | × | | Reactor internals integrity | × | | × | #### **CASL Organization** ### The CASL VR (VERA) builds on a foundation of mature, validated, and widely used software #### What is LIME? - An acronym for Lightweight Integrating Multi-physics Environment for coupling codes - A tool for creating multi-physics simulation code(s) that is particularly useful when computer codes are currently available to solve different parts of a multi-physics problem - Intended to provide - Key high-level software, - A well-defined approach (including example templates), - And interface requirements for participating physics codes to enable assembly of these codes into a robust and efficient multiphysics simulation capability. - One part of the larger VERA framework being developed in CASL #### Important characteristics of LIME - LIME is designed to: - Enable separate physics codes ("new" and "old") to be combined into a robust and efficient fully-coupled multi-physics simulation capability - Allow composition of both controlled and open-source components, enabling protection of export-controlled or proprietary code while still allowing distribution of the core system and open components - LIME is not limited to: - Codes written in one particular language - A particular numerical discretization approach (e.g., finite element) - LIME is not "plug and play": - Requires revisions/modifications to most stand-alone physics codes - Requires the creation of customized "model evaluators" ### Key components of a simple generic application created using LIME ### Revisions and modifications that may be required of a physics code - Console I/O must be redirected (no pause statements or read/write to standard streams) - Each code must be wrapped so the multi-physics driver can link to it (i.e., like a library) - Each code must be organized into several key parts that can be called independently - Initialization: read inputs, allocate memory... - Solve: compute solution for a given time step and state - Advance: copy converged state and prepare for next step #### Status of LIME - Open source license being processed being made available through Trilinos - Theory manual just released: Sandia report SAND2011-2195 - User manual in draft form. - LIME is not a fully mature tool - Basic functionality exists and has been tested, but could benefit from review and optimization #### Role of RELAP5-3D in CASL - VERA is being developed to address challenge problems - Initial emphasis is on core physics/TH and crud deposition #### Role of RELAP5-3D in CASL - VERA Requirements Document describes technical abilities VERA should provide - capability to integrate systems analysis codes (e.g. RETRAN, RELAP5, R7) to support performance of nuclear safety analyses and analysis of plant accidents and transients - RIA - LOCA - Non-LOCA transients and accidents - These capabilities to be added in stages as relevant challenge problems are addressed - RELAP5-3D is expected to play a larger role later (years 4/5?) #### Initial Integration of RELAP5-3D - Permission to give RELAP5-3D to CASL (r3d300casl) obtained 01/07/2011 - Modifications were made to run stand-alone under LIME - All writes to stdout ("tty") were redirected to a file - Code was refactored, three new subroutines added - Build scripts were modified to produce libraries instead of an executable - A CASL flag was added ("cr64") to conditionally implement the above changes (i.e., dinstls linuxntl cr64 nonpa) - Stand-alone integration of RELAP5 completed 02/17/2011 #### Refactorization of stand-alone RELAP5-3D #### Improvements to Model Evaluator - Modifications needed to move from stand-alone to a coupled capability - Further refactoring of RELAP5 to allow LIME to control time steps - R5solve split into three new routines - Corresponding function calls added to model evaluator - LIME program manager needs to be modified to handle re-negotiation of time step size after RELAP5-3D cuts (or increases) it #### RELAP5_ModelEval.cpp (1) ``` constructor RELAP5 ModelEval::RELAP5 ModelEval(const LIME::Problem Manager & pm, const string & name, Epetra Comm& relap5 sub comm, const std::string& input file, const std::string& output file, const std::string& restart file) : problem manager api(pm), m my name (name), timer(0), m input file(input_file), m output file(output file), m restart file (restart file) RELAP5 R5SETUP F77(&input file[0], &output file[0], &restart file[0], input file.length(), output file.length(), restart file.length()); RELAP5 R5PRE STEP F77 (); ``` #### RELAP5_ModelEval.cpp (2) ``` //----- RELAP5_ModelEval::~RELAP5_ModelEval() { RELAP5_R5FINALIZE_F77 (); } //------ solve_standalone ------ void RELAP5_ModelEval::solve_standalone() { RELAP5_R5TAKE_TIME_STEP_F77 (); } ``` #### RELAP5_ModelEval.cpp (3) ``` //----- get time step ------ double RELAP5 ModelEval::get time step() const return *ctrlmod mp dt ; //----- get current time ------ double RELAP5 ModelEval::get current time() const return *ctrlmod mp timehy ; //----- update time ------ void RELAP5 ModelEval::update time() RELAP5 R5POST STEP F77 (); ``` #### **VERA** and Trilinos - VERA software is implemented as Trilinos external packages - Physics codes are being converted to use Trilinos build system #### Conversion of RELAP5-3D Build System - Trilinos uses CMake - Cross-platform, open-source build system - Uses compiler-independent configuration files to generate native makefiles - RELAP5-3D build scripts replaced by CMake files - Easier integration with Trilinos build system - Necessary for inclusion in CASL automated software testing - Allows out-of-tree builds #### Addition of RELAP5-3D to CASL Testing - RELAP5-3D CMake conversion allows inclusion in automated testing process - VERA software packages stored in CASL repository under Git revision control - Automated testing checks out appropriate source, performs builds, and runs tests at various frequencies - Check in test script: manual process to do basic testing and determine if it is safe to commit/push changes - Continuous integration: continuous loop that runs tests when global repository changes are detected - Nightly regression testing: a range of VERA configurations are built and tested with different compilers (e.g., gnu and Intel) - Emails sent to relevant developers when failures are detected #### CASL CDash Dashboard #### Summary - Completed - RELAP5-3D given to CASL and placed in repository - Initial stand-alone integration of RELAP5-3D complete - RELAP5-3D build system converted to CMake - Ongoing/future work - Complete inclusion of RELAP5-3D in CASL automated testing - Continue development of model evaluator - Define an appropriate coupled application for RELAP5-3D - Perform further LIME development as new physics codes are introduced and coupled #### **Questions?** www.casl.gov or info@casl.gov #### Extra Slides ### The CASL Virtual Reactor is at the heart of the plan and is the science and technology integrator ### Many coupling strategies are possible using LIME - Choices available depend on what capabilities are in the physics codes being coupled - Restaurant analogy: Menu to choose from. You make choices, different items have different costs and value. You also might have dietary restrictions that preclude certain choices. - Fixed point - Jacobi or Seidel options - Convergence based on "global residual" or "code by code" - JFNK - Requires residuals, preconditioning recommended - Alternate solvers for individual codes (NOX solver library in Trilinos)